UNITED STATES DEPARTMENT OF THE INTERIOR GEOLOGICAL SURVEY # CENTRAL KANSAS UPLIFT - CAMBRIDGE ARCH PROVINCE OIL AND GAS PLAY SUMMARY bу Debra K. Higley¹ Open-File Report 87-450E This report is preliminary and has not been reviewed for conformity with U.S. Geological Survey editorial standards and stratigraphic nomenclature. 1987 ¹Denver, Colorado ## TABLE OF CONTENTS | | | page | | | | | |-------|---|------|--|--|--|--| | Intro | duction | 1 | | | | | | Geolo | gic history | . 1 | | | | | | Sou | rce of petroleum | 4 | | | | | | Exp | loration history | . 4 | | | | | | Play | descriptions | 6 | | | | | | Arb | uckle play | 6 | | | | | | Mis | sissippian Limestone | 9 | | | | | | Pen | nsylvanian play | 9 | | | | | | Per | mian carbonates | 11 | | | | | | Summa | ry | 11 | | | | | | | ted references | 12 | | | | | | Appen | dix | . 14 | | | | | | Α. | | 15 | | | | | | 1. | FIGURES Index map of the Central Kansas uplift-Cambridge arch province | 2 | | | | | | 2. | Generalized composite stratigraphic section of rocks present in Kansas | | | | | | | 3. | Diagrammatic cross section across Central Kansas | · 5 | | | | | | 4. | Index map of Central Kansas showing Arbuckle oil and gas fields | | | | | | | 5. | Index map of Kansas showing locations of Lansing- | | | | | | | ٠, | Kansas City Group oil and gas fields | 10 | | | | | | | TABLES | | | | | | | 1. | Generalized play summary, Central Kansas uplift-
Cambridge arch province | 11 | | | | | #### INTRODUCTION The Central Kansas uplift of central Kansas and the Cambridge arch area to the northwest in Kansas and Nebraska comprise American Association of Petroleum Geologists (AAPG) province #117 (fig. 1). Approximately 1.6 pct of the 37,000 mi² area of this province, 606 mi², is federally controlled land. Province oil and gas production is primarily from Paleozoic limestones and dolomites, with Paleozoic sandstone production. Present in this province are total estimated remaining reserves and resources of over 500 million barrels of oil (MMBO) and 245 billion cubic feet (BCF) of non-associated gas and a total production of over 2.6 BBO and 250 BCFG (compiled from Petroleum Information Corporation's (PI) Petroleum Data System (PDS) computer database, 1981). The Kansas portion of this province is one of the most heavily drilled areas of the United States. The objective of this report is to assess the potential for developing undiscovered million-barrel equivalent oil and gas fields in petroleum plays of the Central Kansas uplift-Cambridge arch province. Million-barrel equivalent fields are defined as those containing recoverable reserves of 1 MMBO or greater or 6 BCFG or greater. Producing and potentially producing formations are grouped into plays, with the favorabilities of determining future million-barrel fields assigned to each play. Reserve and resource favorabilities are assigned by analysis of petroleum data derived from several computer databases. These databases are the Petroleum Information Well History Control System (WHCS) drill-hole information file, the PI Petroleum Data System (PDS) field production history file, and the Nehring database, compiled by NRG Associates, which contains current and estimated ultimate production, and reserve information by field. Contained in the WHCS database are drill hole classification codes (oil, gas, dry hole, etc.), penetrated and producing formations, and hydrocarbon show data. The PDS and Nehring databases list oil and gas field production data through 1981. This information exists for all fields in the province in the case of the PDS file and for all fields equal to or greater than one million-barrels equivalent for the Nehring file. #### GEOLOGIC HISTORY The geologic history of Central Kansas and Nebraska is one of repeated marine transgressions and regressions. Thick marine carbonate and cyclic carbonate-clastic sequences were deposited during Paleozoic time. Shown on figure 2 is a generalized stratigraphic column of rocks present in Kansas. This column is generally applicable to producing formations present in the Nebraska part of the province as well. Cretaceous marine sandstones, limestones, and shales rest unconformably on Permian stata over most of the province. Paleozoic and Mesozoic strata exhibit gentle (1/2 degree) dips away from major structures in the province, with dips increasing near the axes of these structures. The major tectonic features of this province are the Central Kansas uplift and the Cambridge and Chadron arches (fig. 1). General Figure 1. Index map of the Central Kansas uplift-Cambridge arch province showing tectonic uplifts in the province. The study area is shown as the solid line enclosing counties in the province. | Pliocene Peistocene TERTIARY QUATERNARY CENOZOIC | CRETACEOUS | | Sumner Group
Leonardian | Marmaton GroupPleoscaton KCGr
Missourian | Arbuckle Group Single Upper Lower CAMBRIAN PALEOZOIC | |--|--|---|---|---|--| | | Dockum ? Dokota Group Upper Upper Comancheon .> TRIASSICIUNRASSIC MESOZOIC | | Grove Gr. Chase Group Wollcampian PERMIAN | Cherokee Group MA Desmoinesian PENNSYLVANIAN | Arbuckie Graup Simpson Lower Middle Middle PALEOZOIC | | Montana Group | | | Admire Gr Council Gro | Atokan | NAINBRIAN ACCAMBRIAN | | Gulfian
CRETACEOUS
MESOZOIC | olla Group Guadalupian | 臺 | Wobounsee Group | Chestero Morrowan PAL EOZOIC | 500
400 | | | Nippewolla
PERMIAN
PAI EOZOIC | | Group Shownee Group Virgilian | Meramecian | 200 Sound of Feet | | Sumner Group Leonordian Leonordian | | Kansas City Graup Langing Pedee Douglas Gra | Kinderhookian Osagion FVor MISS | Shale and clay Limestone Black shale Cherty Is. Dolomite Sand or ss. Coal or lignite Gypsum John melamorphic marchs | | Figure 2. Generalized composite stratigraphic section of rocks present in Kansas (Merriam, 1963). stratigraphic and structural changes across the Central Kansas uplift are shown on figure 3. The large, northwest-trending anticlines cover an area of approximately 6,700 mi². The Cambridge and Chadron arches are major structural features which are probably related to zones of weakness in the Precambrian basement. Repeated periods of uplift and erosion on the major structural features in the province had a profound influence on deposition and erosion during Paleozoic and Mesozoic time (Moore and Nelson, 1974). Current petroleum production for most plays is proximal and roughly parallel to these structures and associated faults and anticlines on the flanks. Prior to deposition of Pennsylvanian rocks, older beds were eroded from the Central Kansas uplift and the arches. Uplift during Atokan and Desmoinesian time resulted in onlap of the cyclic Pennsylvanian rocks. Porosity enhancement of Paleozoic strata occurred when influxes of fresher ground water entered the sediments exposed during uplift (Vinton, Moore, and Nelson, 1974). This porosity enhancement, combined with the formation of structural traps, are the primary reasons petroleum production is concentrated along the Kansas and southernmost Nebraska portions of the arch system. ## Source of Petroleum Walters (1958) believes that migration and emplacement of hydrocarbons into Paleozoic strata occurred during Permian time. He further states the hydrocarbons migrated from the Anadarko basin into central Kansas. Insufficient thermal maturation data was available to determine whether carbon-rich facies associated with Paleozoic plays may have generated hydrocarbons, however Paleozoic strata are generally accepted to be thermally immature (personal communication, Joseph R. Hatch, U.S.G.S., 1986). Source beds for the Cretaceous Dakota Group were probably organic-rich Cretaceous marine shales of the Mowry, Graneros, Carlile, and Greenhorn (Clayton and Swetland, 1980). The location of the potential source rocks is the Denver basin in Colorado and possibly in the Wyoming part of the basin. Since Cretaceous rocks in the province are thermally immature, hydrocarbons would have migrated vertically and laterally from the west, or possibly from underlying Permian stata, into the sandstones and carbonates. Cretaceous rocks have very low potential for undiscovered million-barrel fields in the Central Kansas uplift-Cambridge arch province because of long migration distances and lack of effective stratigraphic trapping mechanisms. Evaluated in the Denver basin assessment are biogenic gas in the Niobrara Formation and reserves and resources for other Cretaceous formations located in Colorado, western Kansas, and southwestern Nebraska. ### Exploration History The Central Kansas uplift-Cambridge arch province has been explored and developed for more that 70 years. The first drill hole in the province was completed in 1915. This hole was dry but in 1919 oil was discovered, in Arbuckle Formation dolomites. Kansas is one of the most densely drilled areas in the United States (Watney and Paul, 1983), with over 87,000 drill holes in the 37,000 mi² Central Kansas uplift-Cambridge arch province alone. Figure 3. Diagrammatic cross section across Central Kansas. Cross section points 6-9 are located in the study area in the Central Kansas uplift province (Rascoe, 1971). Average Kansas well production is 4.25 BOPD; and 95 percent of the total oil produced from Kansas is from stripper wells. Stripper wells are defined as those that produce 10 or less barrels of oil per day. Stripper production contributed 68 percent of the 66 million barrels of oil produced in 1981, more than 45 million barrels of oil. Peak oil production occurred in 1956 with 124.5 MMBO (Watney and Paul, 1983). The Central Kansas uplift-Cambridge arch province has produced more than 2.6 BBO and 250 BCFG (Petroleum Information's (PI) Petroleum Data System (PDS) database, 1981. Estimated total remaining reserves and resources of more than 500 MMBO and 245 BCFG are assigned to the province using computer-based reserve and resource calculations on data retrieved from the Petroleum Information Corp. PDS field database (to 12/1981). Fourty-seven percent of the original oil in place (OIP) in Kansas is from Ordovician rocks (mainly Arbuckle-Reagan with some Viola-Simpson). The Pennsylvanian play contributes 36 percent of the OIP (Lansing-Kansas City and Cherekee), with the remaining 17 percent OIP assigned to the Mississippian and the Permian (Watney and Paul, 1983). These OIP percentages are roughly applicable to the Central Kansas uplift area since most of the oil produced from these formations in Kansas is from this province. Future exploration efforts may be concentrated on the axis and flanks of the Central Kansas uplift and the southernmost Cambridge arch. Most oil production in this province is from combination and structural traps and the arch and flanks provide the most favorable areas for trap formation and petroleum emplacement. Based on current production and discovery rates, limestones and sandstones of the Pennsylvanian cyclic sequences will probably be the primary exploration targets. #### PLAY DESCRIPTIONS Formations are grouped into plays by similarities in trapping mechanisms, statigraphy, or by age if the producing formation or formations have low production and potential. Two geologically-defined plays produce hydrocarbons in the Central Kansas uplift-Cambridge arch province. The Arbuckle and Pennsylvanian plays will be described briefly. Briefly described will be information on Permian and Mississippian age strata. These two groups were excluded from play analysis because of low potential for discovering million-barrel equivalent fields and low reserve and resource potential in the province. Pertinent Arbuckle and Pennsylvanian play analysis data is listed in table 1. ## The Arbuckle Play Included in this play are Cambrian to Lower Ordovician age dolomites of the Eminence and Bonneterre Formations of the Arbuckle Group, and the basal Reagan Sandstone unit of the Arbuckle. The Reagan Sandstone is sometimes called the Lamotte Sandstone. The Ordovician Viola Limestone and Simpson Sandstone are also included in this play, primarily because they are missing from most of the province and their low potential for discovery of million-barrel equivalent fields or further reserve and resource development does not warrant their separate analysis. The Arbuckle Group is bounded by unconformities, with Precambrian granite at the base and middle Ordovician to Pennsylvanian age stata at the upper boundary. Where the Simpson Sandstone is present, it rests unconformably on Arbuckle dolomites. Uplift during late Missississippian to early Pennsylvanian time resulted in erosion and enhanced porosity development for Arbuckle dolomites. The average porosity of producing dolomites is 12 pct. The time of hydrocarbon emplacement has been postulated by Walters (1958) to be Permian. He further states the source of hydrocarbons to be organic-rich rocks of the Anadarko basin. The Arbuckle play produces mainly oil from depths of 3,200 to 4,400 feet. The Arbuckle is present over approximately 20,000 mi in the province and is present in only the southernmost part of Nebraska. The Viola-Simpson is present only in the southern 6,500 mi of the province. The first Arbuckle field discovery was in 1919. Based on well classification identifier numbers, more than 97 percent of the Arbuckle play production is oil (PI's WHCS database, 1983). Over 1,400 million barrels of oil have been produced from Arbuckle dolomites and the Reagan Sandstone. The Viola-Simpson has produced over 114 million barrels of oil in western Kansas and 81.2 pct of the producing wells are designated oil wells. There is little Nebraska oil or gas production from this play. Illustrated on Figure 4 is the distribution of Arbuckle oil and gas fields in Central Kansas. Trapping mechanisms are complex; traps are both stratigraphic and structural. As is shown on figure 4, Arbuckle fields are aligned northwest-southeast, roughly parallel to major structures. Much of the petroleum is produced from small structures proximal to the axis of the Central Kansas uplift. Porosity development within the dolomites is also an extremely important trapping mechanism, with hydrocarbon deposits occurring in updip porosity and permeability pinch-outs. Arbuckle dolomites may also produce from paleotopographic highs and from small structures isolated by discrete fault blocks, such as horsts and grabens. The Reagan Sandstone produces primarily from small structures, also proximal to the axis of the Central Kansas uplift. Trapping mechanisms for the Viola-Simpson are mainly structural with petroleum deposits occuring in anticlines and noses, however updip porosity and permeability pinchout is also an important trapping mechanism. Future discovery of million-barrel equivalent oil and gas fields is limited in this play because of the moderate to extensive drilling density, and the low discovery rate of million-barrel fields. From 1963-1983 seven million-barrel Arbuckle and Reagan fields, with an estimated 17.4 MMBO total reserves, and one Simpson Sandstone discovery with 1.6 MMBO reserves were found (Nehring data, 1983). The Arbuckle and Reagan contained 26 pct of the fields discovered during this time period and 32 pct of the total reserves developed in the province. The Viola-Simpson contributed 3 pct of the total reserves for +1 MMBO fields during this time period (Nehring data, 1983). Less than 2 pct of the Arbuckle play is on federally controlled land, approximately 160 mi². For this reason the potential for discovering future million-barrel fields on federal lands is extremely limited. In addition, most of the 160 mi² of federal lands are in areas of low potential for developing significant Arbuckle play petroleum resources. Figure 4. Index map of Central Kansas showing 1) the southeast third of the study area, 2) Arbuckle play oil and gas fields, and 3) non-Arbuckle oil and gas fields (Walters, 1958). ## Mississippian Limestone Because to the limited areal extent of the Mississippian Limestone in this province, the Mississippian play is evaluated in the Anadarko basin assessment. ## Pennsylvanian Play Cyclic limestone-shale-sandstone platform deposits of Pennsylvanian age comprise this play. The stratigraphic nomenclature of the Pennsylvanian System is illustrated in fig. 2. The Pennsylvanian play covers almost the entire province, missing only in Cherry County in north-central Nebraska. Included in this play are rocks of the Waubaunsee, Shawnee, Douglas, Lansing, Kansas City, Marmaton, and Cherokee Groups and Formations. These formations were grouped into one play because of similarities in statigraphy and trapping mechanisms. Primary production is from multiple pay zones in limestones and dolomites. The informally named "Penn" Sandstone, Cherokee Sandstone, and "Penn" Conglomerate, all of Desmoines age, also produce petroleum. Traps consist primarily of low relief structural noses and combinations of structure and updip porosity and permeability pinch-outs; stratigraphic trapping in bars and channel sandstones is also significant. Porosity development associated with uplift and erosion, and structures are the primary Pennsylvanian traps in this province (Watney and Paul, 198). The Cherokee and "Penn" Sandstones and the "Penn" Conglomerate produce mainly from structural noses and anticlines. The first Pennsylvanian discovery was in 1925 (PI's WHCS data, 1983). Most Pennsylvanian fields are located on or near the axis of the Central Kansas uplift. The Kansas field distribution is shown on figure 5 for Lansing-Kansas City Group production from the Pennsylvanian play. There is minor Pennsylvanian production in southwestern Nebraska. The Pennsylvanian play produces oil with minor gas. Oil comprises 93.2 pct of the total production with 4.4 pct gas and 2.4 pct oil and gas (PI's WHCS data, 1983). The Pennsylvanian play area in the province covers 26,500 mi²; 6.8 pct of the play area is productive and 17.1 pct drilled with no production. Approximately 404 mi² of the play is on federal lands; this is only 1.5 pct of the play area. From 1963-1983 18 fields were discovered with estimated total Pennsylvanian reserves of 1 million barrels or more. This constitutes 59 pct of the total reserves found in the province during this time period, or 69 pct of the new million-barrel fields discovered in the Central Kansas uplift-Cambridge arch province (Nehring data, 1983). Future drilling for this play will be concentrated on the axis and the western flank of the Central Kansas uplift (Watney and Paul, 1983). Nebraska is marginally explored with few Pennsylvanian fields, but many of the factors reponsible for porosity development in the south are not believed to have been active in the Paleozoic section of Nebraska. For this reason the Nebraska portion of the province has limited potential for discovering million-barrel equivalent fields and developing significant petroleum resources. The Pennsylvanian play in Kansas has been moderately to extensively explored and developed, especially along the arch system. The high drill density in the most favorable exploration areas will limit the number of future Figure 5. Kansas index map showing locations of Lansing-Kansas City Group oil and gas fields. Outlining fields from this Pennsylvanian play is the Province boundary (modified from Watney, 1980). million-barrel fields discovered. Resource development on federal lands is limited by their small areal extent, and the lands are primarily located in areas of low potential for discovering significant petroleum resources. ## Permian The Permian was excluded from consideration as a play because of low production and low potential for developing million-barrel equivalent fields. No million-barrel fields were discovered during the period 1963-1983 (Nehring data, 1983). Moderate to extensive drilling density in the most favorable areas also indicates limited development of future resources. Table 1. Generalized play summary - Central Kansas uplift province Shown is general play information, including trap type (structural (S), combination (C), stratigraphic (STRAT), and reservoir rock type (dolostone (DOLO), limestone (LST), sandstone (SS). | PLAY NAME | AGE OF ROCK
FORMATION | RESERVOIR
ROCK
TYPE | PRODUCING
DEPTH
(X100) | MAJOR
HC
TYPE | TRAP TYPE (S,C,STRAT) | |------------|------------------------------|---------------------------|------------------------------|---------------------|-----------------------| | ARBUCKLE | Cambrian to
L. Ordovician | DOLO,
SS,LST | 32-47 | oil | S, C, STRAT | | PENNSYLVAN | IIAN Penn. | LST,SS | 30-45 | oil | s, c | #### SUMMARY The Kansas portion of the Central Kansas uplift-Cambridge arch province has been extensively explored and developed, especially along the arch system. The two major petroleum producing plays in the province are dolostones and sandstones of the Arbuckle play and limestones and sandstones of the Pennsylvanian play. The largest fields, including most of the million-barrel fields have already been discovered, and therefore, discovery of future million-barrel equivalent fields is limited. Although the Nebraska part of the province has scattered drilling with minor exploration, this area is less favorable for discovering million-barrel equivalent fields because of thinner rock sections, eroded sections, and poorly developed trapping mechanisms. The potential for developing significant petroleum resources on federal lands is also limited, primarily by the small areal extent of the lands and the lands' presence in areas of very low resource development potential. #### SELECTED REFERENCES - Adler, F. J., et al, 1971, Future petroleum provinces of the U.S.-their geology and potential: American Association of Petroleum Geologists Memorir 15, vol. 2, pp. 1098-1108. - Bass, N. W., 1926, Geologic investigations in western Kansas with special reference to oil and gas possibilities: Kansas Geological Survey Bulletin no. 11, 96 pp. - Brady, L. L., et al, 1979, Pennsylvanian cyclic platform deposits of Kansas and Nebraska: Kansas Geological Survey Guidebook Series no. 4, 79 pp. - Carlson, M. P., 1963, Lithostratigraphy and correlation of the Mississippian System in Nebraska: Nebraska Geological Survey Bulletin no. 21, 46 pp. - Clayton, J. L., and Swetland, P. J., 1980, Petroleum generation and migration in the Denver basin: American Association of Petroleum Geologists Bulletin, vol. 64, p. 1613-1633. - Cole, V. B., 1975, Subsurface Ordovician-Cambrian rocks in Kansas: Kansas Geological Survey Subsurface Geology Series no. 2, 18 pp. - Condra, G. E., and Reed, E. C., 1943, The geologic section of Nebraska: Nebraska Geological Survey Bulletin no. 14, 82 pp. - Ebanks, W. J., Jr., 1974, Future prospects for Kansas: Kansas Geological Survey Journal, 36 p. - Kansas Geological Survey, 1985, Kansas oil and gas fields, ed: Gerlach, P., and Hansen, T.: Kansas Geological Survey vol. 5, 307 pp. - Klemme, H. D., 1983, Field size distribution related to basin character: Oil and Gas Journal, vol. 81, no. 52, p. 168-176. - Merriam, D. F., 1963, The geologic history of Kansas: Kansas Geological Survey Bulletin no. 162, 317 pp. - Merriam, D. F., and Harbaugh, J. W., 1964, Trend-surface analysis of regional and residual components of geologic structure in Kansas: Kansas Geological Survey Special Publication no. 11, 28 pp. - Moore, V. A., and Nelson, R. B., 1974, Effect of Cambridge-Chadron structure trend on Paleozoic and Mesozoic thickness, western Nebraska: American Association of Petroleum Geologists Bulletin vol. 58, no. 2, p. 260-268. - Paul, S. E., and Beene, D. I., 1982, 1981 oil and gas production in Kansas: Kansas Geological Survey Energy Series no. 20, 204 pp. - Rasco, B. Jr., 1971, Future petroleum provinces of the United Statestheir geology and potential: I. H., Cram, ed., American Association of Petroleum Geologists Memoir 15, p. 1046-1054. Rocky Mountain Association of Geologists, 1982, Oil and gas fields of Colorado, Nebraska, and adjacent areas: M. Crouch III, ed., Rocky Mountain Association of Geologists vol. I and II, 791 pp. Walters, R. F., 1958, Differential Entrapment of oil and gas in Arbuckle dolomites of Central Kansas: American Association of Petroleum Geologists Bulletin vol. 42, no. 9, pp. 2133-2173. Watney, L. W., 1980, Cyclic sedimentation of the Lansing-Kansas City Groups in northwestern Kansas and southwestern Nebraska: Kansas Geological Survey Bulletin no. 11, 96 pp. Watney, W., and Paul, S., 1983, Oil exploration and production in Kansas- present activity and future potential: Oil and Gas Journal, July 27, pp. 193-198. APPENDIX A #### APPENDIX A ## SIGNIFICANT DISCOVERIES 1963-1983 CENTRAL KANSAS UPLIFT Oil and gas new field discoveries between 1963 and 1983 with estimated ultimate recovery greater than 1 MMBO or 6 BCFG are tabulated below. Data tabulated below are determined from the Petroleum Information Petroleum Data System (PDS) database and the Nehring petroleum information database. | Field name | Disc.
Year | Geologic
Formation | MMBO
Est. | BCFG
Est. | Play
Name | Trap
Type | |----------------------|------------------|-----------------------|--------------|--------------|--------------|--------------| | 1) Bed Canyon | 1966 | Reagan SS. | 2.65 | |
Arbuckle | Comb. | | 2) Decant, W. | 1965 | Arbuckle Dolo | | | 11 | 11 | | 3) Hampton | 1967 | 11 | 1.2 | | ** | 11 | | 4) Hampton, NE | 1967 | 11 | 2.25 | | ** | ** | | 5) Riffe | 1978 | 11 | 8.0 | | 77 | ** | | 6) Sleepy Hollow, | NW 1968 | Reagan SS. | 1.70 | | ** | ** | | 7) Wheatland | 1966 | Arbuckle, L-K | C 1.1 | | ", Penn | 11 | | 8) Boevau Cyn. | 1979 | Lansing-KC | 3.6 | | Penn | Strat | | 9) Dry Creek | 1963 | Lansing | 2.92 | | ** | Comb. | | 10)High Hill | 1967 | Lansing-KC | 1.1 | | ** | ** | | 11)Kelpet | 1983 | Lansing | 1.3 | | ** | ** | | 12)Knoll, N | 1966 | Lansing-KC | 1.75 | | ** | ** | | 13)Meeker Canal | 1976 | " | 2.0 | | ** | ** | | 14)Mellard | 1963 | Lansing | 1.04 | | ** | ** | | 15)0verlook | 1967 | Lansing-KC | 1.2 | | ** | ** | | 16)Reichel, E | 1964 | Topeka Lst | .09 | 8.4 | ** | ** | | 17)Triangle | 17)Triangle 1983 | | 1.0 | | ** | *** | | 18) Shaw Cr. 1969 | | Marmaton Lst | 1.75 | | 17 | ** | | 19)Shaw Cr., E | • | | 1.05 | | 11 | ** | | 20)Stoneman | • | | 1.95 | | 17 | ** | | 21) Valley View 1967 | | 11 | 1.2 | | ** | ** | | 22)Wallace 19 | | 11 | 1.1 N | IGL | ** | 71 | | 23)Wilson Cr. | 1967 | 11 | 7.9 | | 11 | ** | | 24) Schadel, NE 1966 | | Cherokee, Miss | 1.6 | | Penn, Miss | s " | | 25)Schadel, S | 1967 | Mississippian | 2.25 | | Miss | 71 | | 26)Swisher 1976 | | Simpson SS. | 1.6 | | Simpson | 11 | | TOTAL Estimated | reserves | and resources | 54.4
MMBO | 8.4
BCFG | | | 2.09 MILLION BARRELS OF OIL ARE DISCOVERED PER YEAR, AVERAGE, FROM 1963-1983. AN AVERAGE OF ONE 1.3 MMB OIL FIELD PER YEAR WAS DISCOVERED DURING THE PERIOD 1963-1983 ## RESERVE BREAK-DOWN PER PLAY 1963-1983 Shown below are the estimated recoverable reserves and resources for million-barrel equivalent field discoveries for 1963-1983. The break-down by play indicates the amount of reserves and resources contributed by each play. ARBUCKLE - 17.4 MMBO DEVELOPED, OR 32 PCT OF TOTAL RESERVES, 26 PCT OF FIELD DISCOVERIES. VIOLA-SIMPSON - 1.6 MMBO DEVELOPED, 3 PCT OF TOTAL RESERVES, 4 PCT OF FIELD DISCOVERIES. PENNSYLVANIAN - 32.2 MMBO DEVELOPED, OR 59 PCT OF TOTAL RESERVES, 69 PCT OF FIELD DISCOVERIES.